
•-r.

DEVILS LAKE WORLD

•pe
leu

The Ijear 1922

Compiled by E. W. PICKAKD

<©. 1*22. Wnten N.w«pap.r Union.)

INTERNATIONAL
2—W»r between Russia and Fin­

land begun over alleged Finnish aid to
Xarellan rebels.

Jan. S—Allied supreme council called
•oonomic and .financial congress to meet
J-cOenoa in March; Germany and Russia

, — _yaP- ^—Conferees at Washington adopted
r?4 rseulutions forbidding submarine opera-

• v- Uona against merchantmen and banning
f \ - Poison gas in warfare.
tr ' "*P\ 8—Briand agreed at Cannes to
v partial moratorium for Germany in re­

turn for defensive, alliance for France
With Great Britain;-

Jan. 81—Shantung controversy between
China and Japan settled.

Feb. 1—Washington conference adopted
•ve-power naval limitation treaty with
agreement on Pacific fortifications;

• adopted resolutions declaring open door
to China; approved treaty for restriction
•I UBe of submarines and poison gas in
Warfare; Mr. Balfour announced Great
Britain would restore Wei-Hal-Wei to
China.

Feb. 4—Washington conference approved
treaties relating to China and resolution
treating international commission to re­
vise the rules of warfare.

Feb. fr—Delegates to Washington con­
ference signed all the treaties and the
conference adjourned sine die.

F'eb. 10—President Harding submitted
Washington conference treaties, with full
minutes of conference, to the senate.

Feb. 11—United States and Japan signed
treaty defining rights of former on Tap
and other islands mandated to Japan.

Feb. 15—International permanent court
•f Justice held first session in The Hague.

Lloyd George and Poincare agreed on
If-year Anglo-French pact and postponed

. Genoa conference to April 10.
Feb. 2S—Premier Lloyd George an-

; nounced Great Britain abandoned protec­
torate of Eeyp!

March 1—Cnited States senate ratified
Tap treaty with Japan.

March 24—United States senate ratified
four-power Pacific treaty.

March 27—United States senate ratified
supplement to Pacific treaty, excluding
Japanese mainland, and reservation
straightening out tangle over declaration
•n domestic affairs.

March 29—United States senate ratified
maval limitation treaty and treaty on use

• , *f poison gas and submarines in warfare.
March 30—United States ratified nine-

power treaty concerning China and treas­
on Chinese tariff

April 7—Germany rejected allied repara­
tion commission's demand that she issue
HOO.OOO.OOO in additional taxes.

April 9—Colombia and Venezuela, signed
houndary treaty.

April 10—Economic conference of Q$noa
ppened. Russian delegates accepted the
lout, demands of the other nations.

April 16—Germany and Russia concluded
treaty, canceling war debts and Brest-
XJtovsk treaty and establishing full diplo-

Sktic relations. Representatives of al-
s at Genoa conference surprised and
gry.

April 17—Peace parley between Japs,n
•ad Far East republic broken off.

April IS—Allied and little entente powers
ft Genoa barred Germany from participa­
tion in conference on Russia.

April 21—German delegates at Genoa
•Creed to keep out of discussions of Rus­
sian affairs.

April 24—France and Japan at Genoa,
reached accord to oppose recognition of

Evlet Russia; conference deadlocked by
lasia'a financial demands.
May 1—Soviet Russia, in great May day

demonstration at Moscow, defied the
capitalistic nations of the world."
May 2—Memorandum of allies' condi-

Sions for helping Russia handed to soviet
•legates at Genoa; Belgium refused to

sign and France made reservation.
May 3—France withdrew her assent to

Coposals made to th? Russian govern-
ent by Genoa conference. French press

charged Lloyd George with trickery con­
senting Russian oil fields.

May 11—Russians at Genoa replied
«vaslvely to allied proposals

May 14—Allies at Genoa invited United
•tates to participate In new negotiations
With Russia to begin at The Hague
June 15.

May 15—Un"ed States declined invita­
tion to The Hague conference. Russia
Screed to participate.

Germany and Poland signed treaty set­
tling Upper Silesia disputes.

Great Britain asked United States,
France and Italy to co-operate with her
In investigating and stopping Turkish
Atrocities in Asia Minor.

Tacna-Arica conference between Chile
•Bd Peru opened in Washington.

May 18—Powers at Genoa adopted eight
•aonths' truce with Russia and other so­
viet republics.

May 19—Genoa conference adjourned,
Lloyd George warning the Russians to be
•sore reasonable.

May 24—International bankers' commit­
tee met in Paris to plan economic recov­
ery for Europe.

June 3—United States agreed to help
Investigate Turkish atrocities.

June 6—France refused to agree to re­
duction of German reparations.

June 15—Hague preliminary conference
SB Russian affairs opened.

June 25—Russian delegates Joined in con­
ference at The Hague and insisted credita
to Russia should be first topic handled.

July 1—Japan completed ratification of
•11 the Washington conference treaties.

July 8—Russians at The Hague, after
submitting "amaaing" budget, offered 500
concessions for 11,500,000.000 in credits.

July 10—Germany agreed to give allies
control of Its finances, hoping for a loan
d a billion dollars, and asked moratorium
sn reparations

July 17—League of Nations council met
in London to ratify the mandates, Amer­
ica and Great Britain having reached
full agreement.

July 20—Conference at The Hague ended
without result owing to position of Rus­
sian delegates.

July 22—Council of League of Nations
adopted British ma-date for Palestine and
French mandate for Syria.

July 27—Esthonla. Latvia, Lithuania and
Albania recognized as sovereign states by
the United States.

July 30—King Constantine proclaimed
Smyrna and Its hinterland an autonomous
state under protection of Greece.

Aug. 7—Conference of allied premiers
spened in London. Poincare threatened
France would act alone if necessary to
oompel Germany to execute the Versailles
treaty. French demands referred to e*-
pertm.

Aug. 8—Demuyter, Belgium, won Jamea
Gordon Bennett balloon race in Europe.

Aug. 9—French plans to coerce Ger­
many disapproved by allied experts.

Aug. 10—United States and Germany
Signed agreement for determination of
irar claims

Aug. 14—Allied conference in London
feroke up without result.

Aug. 15—Grmany defaulted on payment
•f 19,000,000 installment of pre-war debts
to allied nationals.

Aug. 2}—Turks opened great offensive
iplnit Greeks in Asia Minor.

Aug. 31—Reparations commission granted
Germany six months' respite.

Sept 1—Greece, her armies routed by
tfes Turks, offered to evacuate Asia Minor
jfTurkey would sign armistice.

Sect. 4—League of Nations met in Ge­
neva; Augustln Edwards of Chile elected
president.

Sept. S—Gen. Tricoupis, new Greek com-
asander In chief, captured oy Turks.

Council of League of Nations blocaed
sS plans for merging of Austria with any

. stber nation.
• Sept. 8—Greeks began evacuation of

•tanyrria.
Sept. ^-Turkish Nationalists occupied

Smyrna.
Sept. 11—France and Great Britain ac­

cepted Lord Robert Cecil'e plan for "in­
ternational tompaay assurance against
war"

. .8ePt- 1 J-Western portion of Smyrna
burned; loaa ISO,000,000; many Uvea lost.

Germany refused to deposit gold' guar­
antee demanded by Belgium and defaulted
on. Payment of private pre-war debts to
allied nationals.

Pt- 15~Great Britain invited the do­
minions, France, Italy, Serbia, Rumania
Dardanelles 10 ^ d*'ense of the

Sept. 16— France and Italy opposed mili­
ary operations against Turks.

Sept. IS—Entire British Atlantic fleet
sent to Dardanelles. ,

Hungary admitted to League of Nations.
.."Pt. 19—Kemal Pasha demanded of al­
lies immediate conference on guarantees
for neutrality of the Straits and permis­
sion to send troops into Thrace.

.®®Pt. 20—Allies agreed to conference of
eight nations on Xcar East, excluding
Russia.

Sept. 23—Allies invited Turks to p^ace
conference, agreeing to return Constan­
tinople, Adrianople and Thrace in return
for ireedom of the Dardanelles.

25—Great Britain agreed to admit
uussia to Near East conference concern­
ing the Dardanelles.

Sept. 26—Greek troops revolted and King
Constantine abdicated.

Russia, In note to the allies, demanded
the restoration of Turkey in Europe.
. Sept. 29—Kemal Pasha accepted allies'
invitation to armistice parley, and to
peace conference on condition that Con­
stantinople and all of Thrace be ceded at
once to Nationalist government.

Oct. 1—Turk Nationalists agreed to ar­
mistice conference at Mudania on Oct. 3
and suspended military operations.

Oct. 3—Armistice conference opened at
Mudania.

Oct. 10—Allies, Greeks and Turkish Na­
tionalists agreed to armistice convention
at Mudania. providing for evacuation of
Thrace by Greece within 15 days and its
delivery to Turkey within 45 days.

Oct. 11—Mudania protocol signed.
Oct. 23—United States invited Central

American republics to conference on lim­
itation of armament and other subjects,
in Washington Dec. 4.

Oct. 27—Allies invited United States to
Participate in Near East conference at
Lausanne, Switzerland. Nov. 13. Secre­
tary Hughes replied United States wouid
send observers. Russia invited to part
of conference dealing with the Darda­
nelles

Oct. 29—Turkey and Russia opened con­
ference for economic accord.

Nov. 12—Lausanne conference postponed
to Nov. 20.

Nov. 20—Near East peace conference at
Lausanne opened, with return to secret
diplomacy in- effect.

Nov. 21—Eastern Thrace and Adrianople
turned over to the Turks.

Dec. 2—Russia and nations on her west­
ern border opened limitation of arma­
ment conference.

Dec. 4—Conference of Central American
republics opened in Washington.

Nov. 30—Allies demanded from Germany
apology and indemnity for attack on al­
lied office! s In Bavaria.

Dec. 5—British troops forced Turks to
let Christian refugees leave Constan­
tinople.

Dec. 6—Allies presented plan for control
of Dardanelles to Lausanne conference.
America's position stated.

Dec. S—Turkey's plan for Dardanelles
submitted at Lausanne. Virtually ac­
cepted by the allies.

Dec. 9—Allied premiers met in London
to consider German reparations.

Dec. 10—German reparations plan re­
jected by allied premiers.

Shantung province formally restored to
China by Japan.

Dec. 11—Conference of allied premiers
adjourned to Jan. 2. France"insisting on
forcible occupation of the Ruhr.

Dec. 12—Baltic states served ultimatum
on Russia at Moscow which Russia re­
jected and disarmament conference went
on rocks.

Dec. 14—Turkey agreed to join League
of Nations when peace is signed and to
accept measures for protection of minori­
ties.

FOREIGN
Jan. 7— Dail Elreann accepted Irish

peace treaty by vote of 64 to 57. De
Valera and followers decided to continue
the fight.

Jan. 9—De Valera resigned presidency
of Irish republic and was defeated for
re-election. 5S to 80.

Jan. 10—Arthur Griffith elected president
of Dail Eireann to establish the Irish
Free State. De Valera and followers
bolted.

Jan. 12—Premier Briand of France re­
signed because his policies at Cannes con­
ference were opposed. Poincare made
premier

Jan. 14—Parliament of southern Ireland
ratified peace treaty. Michael Collins at
head of provisional government.

Jan. 16—Provisional government of Irish
Free State installed at Dublin Castle.

Feb. 2—Premier Bonomi of Italy and
his cabinet resigned;-

Feb. 6—Cardinal Achllle Ratti, arch­
bishop of Milan, elected pope, taking
name of Pius XI.

Feb. 12—Pius XI crowned pope.
Feb. 22—Free State and republic advo­

cates in Ireland agreed to have referen­
dum on treaty with England and Free
State constitution three months hence
and to hold no elections until then.

Feb. 23—Japanese diet rejected universal
suffrage measure.

Feb. 23—New Italian cabinet formed by
Luiga Facta.

Feb. 28—Princess Mary of England mar­
ried to Viscount Lascelles.

March 2—Lady Rhondda won seat In
house of lords, creating precedent.

March 30—Irish Free State and Ulster
representatives signed peace pact.

Two Portuguese aviators flew from Lis­
bon to the Canaries on way to Brazil.

March 31—King George signed Irish
Free State act.

April 5—Portuguese aviators, en route
to Brazil, flew from Canaries to Cape
Verde islands.

April IS—Portuguese aviators flew from
Cape Verde Islands to St. Paul's Rock,
1.M0 miles, but wrecked their plane on
landing.

April 21—Gen. Chang Tso Ling, governor
of Manchuria, seized Peking and Tien
Tsin.

April 2S—Great battle between armies
of Generals Chang and Wu Pel Fu opened
near Peking.

May 3—Gen. Juan Vlncente Gomez
elected president of Venezuela.

May 4—General Wu's army victorious In
battle near Peking: General Chang's army
in (light.

Mav 21—Russian government passed de­
cree 'recognizing property rights within
certain limits.

June.1—Old Chinese parliament met and
President Hsu resigned.

Paraguay in throes of a revolution.
June 3—General Diedrichs elected presi­

dent of Vladivostok government.
June 5—Portuguese aviators completed

their flight from Lisbon to Brazil.
Japanese cabinet resigned.
June S—King Alexander of Jugo-Slavia

and Princess Marie of Rumania married
at Belgrade.

June 10—Cuban cabmet resigned.
June 11—Li Yuan-Hung assumed presi­

dency of China and made Wu Ting-Fang
premier.

Admiral Kato became premier of Japan.
June 16—General Cnen captured Canton

and Sun Tat Sen fled.
National election held in Ireland, advo­

cates of treaty winning.
June 22—Field Marshal Sir Henry Wil­

son, M. P. for an Ulster district, assas­
sinated by two Irishmen in London.

June 24—Dr. Walter Rathenau, German
foreign minister, assassinated in Berlin.

July 10—Big revolution in Brazil crushed
after several weeks' fighting.

July 19—Facta cabinet in Italy resigned,
owing to actions of the Fasciatl.

Julv 25—Bavarian government rejected
national German legislation for defense
of the republic.

Aug. 6—Italian Fascistl captured palace
at Genoa in face of heavy gun fire of
regulars. Martial law proc&imed In sev­
eral provinces.

Aug. 13—Cork, last stronghold of Irish
rebels, taken by Irish Nationalists.

Aug. 14—Peace' parley between warring
factions in China opened in Shanghai.

Aug 21—General Wu, military master of
China', accepted policy of Dr. Sun for
reorganization of China like the United

Aug. 22—Michael Collins, head of Irish
Free State, killed in ambuscade.

Aug. 27—Sweden by popular vote re­
jected prohibition.

Aug. 30—General Crowder gave Cuba
ten days to act on his legislative reform
plait

Sept. 7—Brazil began celebration of one
hundredth anniversary of her independ­
ence.

Sept. 9—William Cosgrave elected presi­
dent of Irish provisional government.

Sept. 26— Greek troops revolted ana King
Constantine abdicated.

Sept. SI—Crown Prince George sworn In
as king of Greece.

Ralauli, famous Mora can bandit, sur­
rendered to the Spanish.,

Oct. IS—King Ferdinand and Queen Ma­
rie of Rumania crowned at Albajulia.

Oct 19—British conservatives decided to
abandon coalition; Prime Minister Lloyd
George and his cabinet resigned; A. Bonar
Law invited to form new ministry.

Oct. 21—New provisional government of
Dominican Republic Inaugurated.

Oct. 23—Bonar Law elected head of Con­
servative party and accepted the post of
prime minister.

Oct. 24—Bonar Law announced his cab­
inet, and an election was called for
Nov. 15.

Oct. 25—Japanese evacuated Vladivostok
and troops of Far Eastern Republic occu­
pied the city.

Oct. 26—Italian Fasclsti prepared for
militant action and Premier Facta and
his cabinet resigned.

King George dissolved British parlia­
ment and called new one to meet Nov. 20.

Oct. 29—King of Italy invited Mussolini,
head of the Fasclsti, to form a new min­
istry.

Oct. 30—Premier Musaolini announced
new Italian cabinet.

Oct. 31—Gen. Francisco Murguia. Mexi­
can rebel chieftain, captured and shot.

Nov. 1—Angora National assembly de­
clared the sultan of Turkey dethroned,
declared the sovereignty of the nation is
in the hands of the people and changed
the name from Ottoman empire to State
of Turkey.

Nov. 4—Turkish Nationalists took pos­
session of Constantinople and asked the
allies to remote their troops'..

Nov. 5—Ex-Kaiser Wllhelm married
Princess Hermine of Reuss at Doorn,
Holland.

Allies refused to evacuate Constan­
tinople

Nov. 13—King of Italy gave Mussolini
ministry full power to make governmental
reforms.

Nov. 14—German Chancellor Wirth and
his cabinet resigned under pressure of
supporting parties.

Nov. 15—Prime Minister Bonar Law won
control of house of commons in British
elections.

Arthur Bernardes Inaugurated president
of Brazil.

Nov. 16—Wilhelm Cuno accepted German
chancellorship.

Nov. 17—Turkish National assembly or­
dered arrest and trial of the sultan, and
he started for Malta on a British warship.

Nov. IS—Abdul Medjtd Erfendl, cousin of
deposed sultan, elected caliph by Turk­
ish National assembly.

General Feng lead coup d'etat in Peking,
establishing martial law and ousting the
cabinet. Dr. W. W. Ten assumed pre­
miership.

Nov. 20—Cuno named new German min­
istry. Socialists and Communists being
not represented.

Nov. 24—Erskine Chllders, chief aid of
De Valera, executed by Irish Free State
authorities.

Nov. 25—Italian parliament gave Pre­
mier Mussolini full power to carry out
reforms.

German Chancellor Cuno given big vote
of confidence by relchstag.

Nov. 2S—Five former cabinet members
of Greece and one general were convicted
of treason in connection with the Greek
debacle in Asia Minor and were executed.
Great Britain . protested and broke oft
diplomatic relations.

Dec. 2—Prince Andrew of Greece de­
graded and exiled for high treason.

Dec. -4—Parliament passed Irish consti­
tution bill: Timothy Healy appointed gov­
ernor general of Irish Free State.

Dec. 6—Irish Fiee State came into being.
Dec. 7—Ulster parliament voted to stay

out of Irish Free State.
Dec. S—Liam Mellowes and Rory O'Con- I

nor, Irish rebel leaders, executed In Dub­
lin.

Dec. 9—Gabriel Narutowicz elected pres­
ident of Poland.

Dec. 11—Pope held secret consistory and
created eight new cardinals.

Dec. 16—President Narutowicz of Poland
assassinated.

Ukraine parliament voted to merge with
Moscow government

Dec. 17—Moscow government ordered
consuls of eleven nations to leave Vladi­
vostok.

DOMESTIC
Jan. 3—Henry P. Fletcher appointed am­

bassador to Belgium.
Jan. 9—George Wharton Pepper ap­

pointed United States senator from Penn­
sylvania to succeed the late Boies Pen­
rose.

Jan. 13—Senate by vote of 48 to 41 seated
Truman H. Newberry of Michigan,' with
rebuke for lavish expenditure of money
in campaign.

Jan. 26— House passed antl-lynchlng bill.
Jan. 31—Senate passed foreign debt re­

funding bill, putting limit for payment at
25 years.

Feb. 7—A. B. Houghton appointed am­
bassador to Germany, Theodore Brentano
minister to Hungary and A. H. Washburp
minister to Austria.

Feb. 8—Senate passed the hoase co­
operative marketing bill:

Feb. 17—Charles A. Rawson appointed
United States senator from Iowa to suc­
ceed Kenyon.

Feb. IS—Federal Judge K. M. Landls
resigned, effective March 1.

Feb. 27—Supreme court ruled Nineteenth,
or woman's suffrage, amendment Is con­
stitutional.

Feb. 28—President Harding, in address
to congress, urged subsidies for American
merchant marine which will amount to
»15,'X«,GOO in first year and 130,000,000 an-
nuallv thereafter.

March 2—Dr. Hubert Work appointed
postmaster general.

March 23—House of representatives
passed soldiers' bonus bill.

March 27—House voted to add 115,000,000
to rivers and harbors appropriation.

March 29—House passed army bill with
appropriations for army of 115.U00.

April 15—House, In committee of the
whole, voted, 177 to 130, to amend navy
bill to provide for 86,000 men instead of
67,000.

Senate voted to extend 3 per cent immi­
gration law for three years.

April 19—House clinched "big navy"
action by vote of 221 to 14S, and then
passed the bill.

April 20—Pan-American meeting of
women opened in Baltimore.

April 21—Congress appropriated 11,000,M0
for flood control and relief in Mississippi
riwer valley.

May 1—United States Supreme court
found packers' control act constitutional.

May 2—Former Senator Albert J. Bever-
idge defeated Senator New in the Indiana
Republican primaries. Samuel M. Ralston
nominated by the Democrats.

May 5—House passed tl7.<X*),000 soldier
hospital bill.

Mav 20—A. H. Geissler, Oklahoma, ap­
pointed minister to Guatemala.

May 24—Interstate commerce commis­
sion ordered rail freight rates reduced
about 10 per cent, effective July 1.

May 30—Lincoln memorial at Washing­
ton dedicated.

June 2—Senate passed army bill pro­
viding for army of 133,000 enlisted men.

June 5—United States Supreme court
held labor organizations could be sued for
violations of Sherman anti-trust law.

June 19—Senate passed navy appropria­
tion bill, providing for 86,000 enlisted men.

Minnesota Republicans renominated
United States Senator F. B. Kellogg,
and Democrats renominated Mrs. Anna
D. Olesen.

June 21—Illinois Supreme court upheld
the convictions of William Bross Lloyd
and 18 other members of the Communist-
Labor party for sedition.

June 22—Striking miners In Williamson
county, Illinois, slaughtered 19 strike­
breakers and mine ruarda.

June 24—Gov. Len Small of Illinois found
not guilty of conspiracy to defraud the
state- _

June 27—Wisconsin Democrats nominated
Mrs. Ben C. Hooper of Oshkosh for United
States senate. • _

June 28—Senator P. J. McCumber de­
feated for renomlnatlon In Republican
primaries of North Dakota by Lynn J.
Frailer.

July 1—General Lord succeeded General
Dawes as director of the budget

July 11—James H. Wllkerson named to
succeed K. M. Landls as United States
district Judge.

July 18—Robert B. Howell nominated
for senate by Republicans of Nebraska
and Senator Hiuhcock renominated by
Democrats.

Aug. 11—John W. Davis elected presi­
dent American Bar association.

Aug. 15—MaJ. David A. Reed appointed
to succeed the late United States Senator
Crow of Pennsylvania.

Aug. 19— Senate passed the McCumber
tariff bill.

Aug. 23—House passed bill to creatr
coal investisatins commission.

Aug. 24—SeTftary of State Hugbes
•ailed for Brazil. - ...

Aug. S—Senator Hiram Johnson renom­
inated by California Republican*

Aug. U—S««ate passed soldiers' bonus
bill*

Route passed emergency fuel bill, de­
signed to prevent profiteering In coal-

Proposed Mldvale-Republlc-Inland Steel
merger cited by federal trade commission
as unfair competition, in violation of
trade commission act

Sept 1—House passed bill to prevent
forced discharge of 1,000 army officers.

Sept I—Associate Justice John A.
Clarke resigned from Supreme court

Sept. 5—Republicans of Wisconsin re­
nominated Senator LaFollette and Gov­
ernor J. J1_Blaine.

Former Senator George H. Sutherland
appointed to Supreme court

Senate passed the emergency fuel bill.
Sept. 7—Thirty-eight men Indicted for

participation in the Herrin coal mine
massacre In Illinois.

Sept. 8—Senate passed Borah bill creat­
ing coal investigating commission.

Twenty-one more indicted for Herrin
massacre.

Sept. 11—Senate bonus bill accepted by
conference.

Republicans won Maine election by nor­
mal majority. Senator Hale and Governor
Baxter being re-elected.

Sept. 12—Senator Leage of Massach®
setts, Senator Townsend of Michigan and
Senator Polndexter of Washington renom­
inated by Republicans.

Sept. 15—House adopted conference re­
port on tariff bill.

Sept. 19— Preeident Harding vetoed the
soldiers' bonus bill.

Senate adopted conference report on
tariff bill.

Sept. 30—House overrode President's
veto of bonus bill, but senate sustained It.

Sept. 21—President signed tariff bill.
Sept. 22—Congress adjourned.
Conrad E. Spens appointed federal fuel

distributor.
Sept 23—Herrin mine massacre grand

jury completed its work, having returned
214 Indictments.

Triennial conclave of Episcopalian
church closed, denying memotrs marriage
with divorcees, refusing women place in
church management, and passing other
Important church legislation.

Six killed in crash of army bombing
planes at Mineola. L. I.

Sept. 25—G. A. R. In annual encamp­
ment at De3 Moines, la.

Sept. 26—United States Senator Frey-
linghuysen of New Jersey renominated.

Sept. £S—Dr. J. W. Wlllett of Tama.
Ia., elected commander in chief of G. A. R.

Oct. 3—Mrs. W. H. Felton appointed
Cnitrd States senator from Georgia, to \
succeed the late Senator Thomas Watson.

Oct. 6—Attorney General Daughertv in
sweeping decisions ruled liquor off of
American ships throughout the world
and barred foreign ships from American
ports if they have liquor aboard, sealed
or unsealed. !

Oct. 10—President Harding appointed
the coal fact finding commission.

Oct. 16—Great Britain rejected Secre­
tary Hughes' appeal for treaty granting
reciprocal right of search and seizure of
ships outside territorial limits.

American Legion convention opened In
New Orleane

Oct. 20—Alvln M. Owsley of Texas elect­
ed national commander of American Le­
gion.

Oct. 23—Judge Hand in New York fed­
eral court upheld Attorney General
Daugherty's ruline aealnst all ships
bringing liquor Into United States ports.

Oct 2-1—Supreme Court Justice w. R.
Day resigned, effective Nov. 14.

Nov. T—Elections resulted generally In
Democratic victories: Republican major­
ity in congress greatly reduced.

No^f 9—President Harding called extra
session of congress for Nov. 20.

Nov. 13—United States Supreme court
held Japanese are not eligible to naturall-
zatit n.

Nov. 18—Truman H. Newberry resigned
as senator from Michigan.

Nov. 20—Extra session of congress
opened.

Nov. 21—President Harding asked con­
gress to pass ship subsidy bill.

Mrs. W. H. Felton sworn in to act for
a day as senator from Georgia.

Nov. 23—Pierce Butler of St Paul,
Minn., appointed associate justice of Su­
preme court to aucceed Justice Day.

Nov. 24—Government began series of
suits against contractors who built war
camps, alleging fraudulent expenditure*.

Nov. 27—Senate defeated the bill for a
loan of to,000,00o to Liberia.

Nov. 29—Governor Small of Illinois par­
doned William Bross Lloyd and 16 other
Communists convicted of violating the
state espionage law.

House passed ship subsidy bill.
Mayor James Couzens of Detroit ap­

pointed United States senator to fill out
term of Truman H. Newberry, resigned.

i->ec. 4—Extra session of congress ended
and regular session began. President sub­
mitted second annual, budget calling for
13,078,940,331 for fiscal year 1924.

Dec. 5—Two army officers and four en­
listed men killed in airplane collision at
Langley field.

Dec. 8— President Harding in message
to congress called for-etrlct and literal
enforcement of the prohibition law, a
thoroughgoing agricultural credit system,
improvement of transportation and out­
lawing of railroad strikes, and provision
for drafting In war all national resources.

Dec. 12—New Illinois constitution re­
jected by people.

Dec. lo—Representative T. W. Harri­
son of Virginia, Democrat, unseated for
election irregularities.

Dec. 16—Associate Justice Pitney of
United States Supreme court resigned.

Dec. 18—Governors of 16 states conferred
with President Harding oi^ prohibition
enforcement

House passed navy bill appropriating
2325,000.000.

INDUSTRIAL
Jan. 22—United States railway labor

board announced new code of working
rules that reduces pay and saves roads
$60,000,annually

Jan. 30—Omaha packing house butchers
called off their strike.

Jan. 31—Judge Landis made final wage
award for 1922 for Chicago building trades.

Feb. 3—Chicago Building Trades council
accepted the Landi; wage award.

April 1—Union anthracite and bitumi­
nous coal miners began strike

May 10—United States labor board for­
bade railroads to use contract system of
farming out jobs.

May. 28—United States railway labor
board cut wages of maintenance of way
employees 13.2 per cent—about JSO.OW.OOO
a year.

June 6—United States railway labor
board cut about $60.'>j0,«0 off the yearly
pay of railroad shopmen; union heads or­
dered strike ballots sent out

June 16—United States railway labor
board reduced wages of clerks, signal­
men and stationary firemen about J26,5«3,-
000 a year.

June 23—Samuel Gompers re-elected
president of American Federation of
Labor.

July 1—Railway shopmen went on
strike.

July 3—United States rail labor board
"outlawed" the striking mechanical crafts
unions.

July 4—Railroad maintenance of way
employees postponed strike Indefinitely.

July 10—President Harding proposed
that striking coal miners return to work
at old scale and that new scale be arbi­
trated.

July 11—President Harding issued proc­
lamation warning striking shopmen
against Interfering with mails or inter­
state transportation.

July 14—Railway stationary engineers,
firemen and oilers ordered to strike on
July 17.

July 17—President Harding's arbitration
plan falling of acceptance, he told the
mine operators to reopen their mines un­
der protection of federal troops and the
flag.

Sheriff and four others killed In mine-
strike fight at Cltftonvllle, W. Va.

July 22—A. F. of L. Inquiry board upheld
Landls award In Chicago and recommend­
ed reorganization of local building trades
council.

July 25—Interstate commerce commis­
sion. declaring existence of national emer­
gency because of the strikes, took charge
of traffic distribution of fuel and food.

Aug. 1—Chicago street car and elevated
employees struck against reduced pay.

Railway executives rejected President
Harding's plan that strikers returning to
work be reinstated In seniority rights.

Aug. 2—Rail strikers accepted President
Harding's plan with reservations.

Aug. 4—Chicago 'street car strike settled
by compromise.

Aug. 7—President Harding proposed that
striking shopmen return to work and that
both sides submit seniority question to la­
bor board.

Aug. 10—Brotherhood men refused to
move trains on the Santa Fe system un­

less guards were withdrawn from shop
towns.

Aug. 11—Many trains In West tied up by
sporadic strikes of brotherhood men.

Aug. tt—Railway executives accepted
President Harding's plan, with conditions.
Striking shopmen rejected it

Aug. 1£—Operators and miners signed
agreement at Cincinnati ending coal
strike except in Indiana and Illinois. For­
mer wage scale holds.

Aug. 18—President Harding laid Indus­
trial situation before congress and sug­
gested legislation making decisions of la­
bor board enforceable and creating a coal
commission.

Aug. 22—Illinois coal strike settled, men
winning their demands.

Sept 1—Government obtained sweeping
injunction in Federal court in Chicago re­
straining striking shop crafts from inter­
fering with operation of railways.

Sept. 2—Anthracite strike settled, old
wage scale continued.

Sept 13—Shopmen's strike broken by
separate agreements with many roads.
Executive council of A. F. of L. demand­
ed impeachment of Attorney General
Daugherty and Federal Judge Wllkerson.

Sept. 23— Federal Judge Wllkerson sus­
tained the injunction against the union
railway shopmen.

Oct 1—About 2,500 Great Lakes seamen
struck.

Nov. 1J—Chicago Building Trades coun­
cil reorganized on basis of Landls award.

Dec. 7—National Association of Railway
Executives abandoned handling of labor
questions nationally.

DISASTERS
Jan. 4—Greek destroyer blown up by

torpedo explosion; 50 killed.
Jan. 23—Roof of moving picture theater

In Washington collapsed under weight of
snow; 97 killed and 133 Injured.

Feb. 2—Twenty-five men killed by explo­
sion In mine at Gates. Pa.

Feb. 21—United States army dirigible
Roma, bought from Italy, destroyed by
fall and explosion near Hampton Roads:
34 men killed. 8 injured, mt

March 15—One fireman Killed, score in­
jured in Chicago fire that destroyed
Springer block and damaged the Burling­
ton Railway Ofilce buildinp, with prop­
erty loss of IS,OX',000.

March 23—British submarine H-42 sunk
in Mediterranean with crew of 22, after
collision with destrjyer.

March 2&—Famous church of Ste. Anne
de Beau pre near Quebec burned.

April 14—Destructive floods throughout
Mississippi river valley.

April 17—Fatal and destructive torna­
does in southern Illinois and Indiana.

April IS—Four hundred carloads of war
munitions exploded in Mosastlr, Serbia,
killing hundreds and destroying center of
city.

April 24—Sudden flood at Fort Worth,
Tex., killed several score of persons.

April 27—Levee breaks In Louisiana
made 10.000 homeless.

May 19—P. & O. liner Egypt sunk in col­
lision with French freghter: Si lost.

June 11—Great storm swept New York
city and vicinity; 50 persons killed and
vast damage done.

June 12—Three hundred drowned by
flood In San Salvador.

July 31—Great conflagration in European
business quarter of Hongkong.

Aug. 1—Forty persons killed In wreck of
pilgrims' train near Lourdes, France.

Aug. 2—Fifty thousand lives lost In
. typhoon at Swatow, on China coast

Aug. 5—Thirty-seven killed and 13S In­
jured In railway collision at Sulphur
Springs, Mo.

Aug. 17—Towns of Fairbanks. Silver
Creek and Pimlo. Minn., destroyed by for­
est fires.

Aug. 26—Japanese cruiser Niltaka sank
in typhoon- 300 lives lost.

Aug. 28—Forty-seven men entombed In
burning gold mine shaft at Jackson. Cai.;
all found dead 22 days later.

Aug. ®—Chilean ship sank near Co-
qutmbo: 316 lives lost

Sept. 28—Ammunition stores exploded by
lightning destroyed Falconara fort. Italy,
killing 174 soldiers and Injuring a thou­
sand.

Oct. 6—More than 30 reported killed in
disastrous forest fires in northern Ontario
and Quebec. Several towns destroyed.

Oct. 21—Fifteen burned to death in ."Jew
Tork tenement fire.

Oct 31—Webb City, Mo., wrecked by
tornado.

Nov. 6—Eighty men killed by gas explo­
sion in coal mine near Spangler. Pa.

Nov. 10—Earthquake and tidal waves in
Chile killed hundreds and did vast dam­
age.

Nov. 19—Eighty lives lost when Mexi­
can steamer sank at La Bomba

Nov. 22—Eighty-four men killed by dust
explosion in mine near Birmingham, Ala.

Dec. 8—Business district and many
homes of Astoria, Ore., burned; loss
H5,000,000.

NECROLOGY
Jan. 3—Rennold Wolf, playwright and

critic, in New York.
Jan. 5—Sir Ernest Shackleton, British

explorer, in Antarctic.
Jan. 7—Prince Kalanianaoie, Hawaiian

delegate to congress.
Jan. 8—Joseph Oliver, grand sire of

Sovereign Lodge of Odd Fellows of Unit­
ed States, Canada and Australia, at To­
ronto.

Jan. 10—Marquis Okuma, famous Jap­
anese statesman.

Clarence B. Miller, secretary of
Republican national committee.

Jan. 13— Former United States Senator
Joseph-H, Millard of Nebraska

Jan. l$—John T. Kelly, veteran coraedi*
an.

Jan. 17—George B. Selden, inventor of
first gasoline-dri%*en vehicle, in Roches­
ter, N. Y.

Jan. 19—Archbishop Charles H. Gau-
thier of the metropolitan provinces of Ot­
tawa.

Jan. 22—Pope Benedict XV.
John Kendrick Bangs, American hu­

morist and editor.
Viscount James Bryce.
Jan. 23—Arthur Nikisch, famous orches­

tral conductor,
Jan. 25—Miss Genevieve Reynolds, vet­

eran American actress.
Jan. 26—Mrs. Imogen© Hyams, creator

of little Eva in "Uncle Tom's Cabin."
Jan. 27— Mrs. Elizabeth C. Seaman (Nel­

lie Bly), newspaper woman, in New York.
Jan. Richard Westacott. United

States vice consul in London.
Feb. 1—Field Marshal Prince Yamaga-

ta. elder statesman of Japan.
Feb. 2—E. H. Shaughnessy. second as­

sistant postmaster general, victim of
Washington theater disaster.

Feb. 3—Gen. Christian De Wet, com­
mander in chief of Boer armv in war
of 1SS9.

Feb. 4—Maurice FitzGerald. duke of
Leinster, premier peer of Ireland.

Feb. 5--G. W. Jackson, noted engineeer-
ing contractor, in Chicago.

Feb. 16—John S. Miller, eminent attor­
ney, in Chicago.

Feb. 20—J. F. Shafroth, former United
States senator and governor of Colorado.

Feb. 21—Col. R. G. Cholmeley-Jones.
former chief of war risk insurance.

Feb. 23—Viscount Harcourt, British
statesman.

March 1—Dr. J. C. Branner, president
emeritus of Stanford university.

March 2—Henry Batallle, French dram­
atist.

March Col. John Lambert, millionaire
steel magnate, at Pasadena, Cal.

March 2&—Cnarles Pope, former "glu­
cose king," in Chicago.

March 30—Sir John Eaton. Canadian
merchant prince.

April 1—Charles, ex-emperor of Aus­
tria. at Funchal, Madeira. ,

April 3—Dr. Cyrus Northrup, president
emeritus of University of Minnesota.

Frederick Villiers. famous war artist
and correspondent, in England.

April 4—John W. Mldgely, noted rail­
way expert, in Chicago

April .9—Gen. Erich von Falkenhayn,
former chief of staff of German army.

April 10—E. J. Murphy, veteran warden
of Illinois state peniten.tiary.

. April 12— Henry M. Shrady, sculptor, in
New York.

April 13—Sir Ross Smith, famous Aus­
tralian aviator, killed by toll of plane.

April 14—Adrian C. Anson, famous vet­
eran of baseball, In Chicago.

April 17—Henry V. Esmond, English
playwright.

John Foord, editor Asia Magasine, in
Washington.

April 23—Eduardo 8. Mujica, Chilean
statesman.

Lord Leopold Mountbatten, cousin of
King George of England.

Rt. Rev. Troy Beatty, Episcopal bishop
coadjutor of Tennessee.

April 25—Frederick VanRensselaer Dey,
writer of the Nick Carter detective sto­
ries. committed suicide in New York.

April 28—Paul Deechanel, ex-president
of France.

April 29—Richard Croker, former hear
of Tammany Hall, in Ireland.

S. R. Kaufman, well known hotel raa
of Chicago.

April 30-Commander J. D. J. Kellej
U. S. N., retired, in New York.

May 1—John vance Cheney, poet an<
essayist, »ji San Diego. Cal.

May 2—Ada Jones, noted musical com
edy actress.

May 4—A. J, Oronna, former Unite*
States senator from North Dakota.

May 6—Henry P. Davison, New Yon
banker.

May 7—J. H. Patterson, head of Nation­
al Cash Register Co.

United States District Judge Beverh
Evans al Savannah, Ga.

May 12—C. B. Adams, noted penologist
at St. Charles, 111.

May l?.— Dr. Rafael Zaldivar. former
minister from Salvador, in Chicago.

.ay 30—A. C. Bartiett, pi eminent li
Chicago business and civic iife.

2—Former United States Senp oj
P. Pollock of South Carolina.

June 3—Mrs. M*ry Virginia Terlum-
<Marion_ Ilariar.d). author, in New York

June 5—W. T. Ahb»nt.' Chicago flnai:
cier.

June 6—Lillian Russell—Mrs. Alexandt.
P. Moore—famous stage beautv. in Pitts,
burgh. Pa.

June 7—Richard A. Balimger, forme
secretary of the interior, at Seattle.

George Carmack. discoverer of tht
Klondike gold tieids, at Vancouver.

June 8—Henry T. Oxnard, iealer it
sugar industry, in New York.

June 13—Horace E. Hooper, publisher
of Encyclopedia Bruannica.

G. W. Aldredge, collector of the por
of New York.

June is—Frederic C. Penfidd. former
ambassador to Austrsa. in New York.

June 21—'Take Jonescu. Rumania:
statesman.

June £3— Wu Ting Fang, Chinese state.-
man.

June 24—William T. Rockefeller, c&r>Ua;
ier.

June 27—A. Stuart Baldwin, vice presi
dent Illinois Central railway.

Edwin U. Judd, last survivor of founder>
ot KepiU'lkan party, at Anacortes. Wash

June 2^—Mrs. Charles Henrotin.- Chi a
go, leader in society and social work.

June 3<>—Samuel G. Goss, inventor ar.«l
manufacturer of printing presses, at
Glencoe, 111.

July 6—Congressman M. P. Kinkaid oi
O'Neill, Neb., in Washington.

July 9—E. W. Barrett. ec.Hcr an«i pro­
prietor of Birmingham <Ala.> Age-H«r
aid.
.Julv 15— Dr. E. J. Wheeler, editor o f
Current Opinion

July 1J*—Rev. L>r. J. F Goucher, founier
of Goucher college. Baltimore.

July 22—Alice Miriam, grand opera star,
in New York.

July 24— Col. R. w. Guthrie, noted oii
man of Pittsburgh, Pa.

July 27—Richard M. Birdsall. famous in­
ventor, in Chicago.

July 31—Miss Marv N. Murfree
("Charles Egbert Craddock"), American
author.

Aug. 1—Former United States Senator
Frank S. White of Alabama

Aug. 2—Alexander Graham Bell, in­
ventor of the telephone.

United States Senator William E. Crow
of Pennsylvania.

Lemuel P. Padgett, former congress­
man from Tennessee.

Aug. 3—Benjamin S. Donnellev, former
famous football star, In New York.

Aug. 4.—Enver Pasha, ex-war minister
of Turkey. Killed in battle.

Aug. 6—Rear Admiral Uriel Sebree, U.
S. N.. retired.

Aug. 12—Arthur Griffith, president of
Dail Eireann, in Dublin.

Aug. 13—John G. Wooiley, former pro­
hibition candidate for President, In
Spain.

Aug. 14—Lord Northcliffe, noted British
Journalist and publisher.

Levy Mayer, prominent Chicago law­
yer and capitalist.

Aug. 16.—Kollin D. Salisbury, geologist,
University of Chicago.

Aug. IS—Genevieve Ward, noted Ameri­
can tragedienne, in London.

Aug. 22—Rev. Dr. Henry Couden. blind
chaplain of the house of representatives
for 25 yeari, in Washington.

Aug. 23—Albert J. Hopkins, former
United States senator from Illinois.

Aug. 26—Delavan Smith, publisher of
Indianapolis News.

Aug. 26—Dr. Stephen Smith, founder of
American Public Health association.

Aug. 27—Francis S. Peabody, millionaire
coal magnate of Chicago.

Aug. 2S—Arthur Dawson, American art­
ist and critic.

Aug. 30—Mrs. Nellie Grant Jones, only
daughter of Gen. U. S. Grant, in Chicago.

W. H. Hudson, noted British naturalist
and author.

Sept. 2—Col. D. E. McCarthy chief
quartermaster of A. E. F., in Chicago.

The duchess of Albany.
H. H. Lawson, Australian novelist and

poet.
F. W. Dickinson, chief editor of Reu-

ter's.
Sept. 4—Theodore A. Bell, prominent

lawyer and politician of Sa?. Francisco.
Sept. b— Bishop Samuel A. Fallows

head of Reformed Episcopal church, in
Chicago.

Sept. S—J. T. Clark, president Chicago,
St. Paul. Minneapolis & Omaha railway.

Leon Bor.nat, eminent French artist.
Sept. IS—Rt. Rev. Cortlandt Whitehead,

Protestant Episcopal bishop of Pitts­
burgh.

Sept. 1?— Garland Stahl. Chicago bank
president and former baseball star.

Sept. 21—Enos Mills. American natural­
ist and author.

Sept. 26—Thomas Watson, United States
senator from Georgia.

Oct. 1—Rear Admiral Charles E. Clark,
U. S. N., retired.

Oct. 6—Walker Hill, well known banker
of St. Louis. Mo.

Oct. 7—Marie Lloyd, British corr.edl-

Or-t S—Jorge Montt, former president of
Ch'te.

Oct. 10—!saai% Gussrenheim. American
copper misdate, 'n England.

Oct. 12—Mrs. Elizabeth W. Champney,
American author.

O t. 2J— Tr. Lyman Abbott, editor of
Outlook and famous preacher and writer.

Oct. 31—Father Bernard Vaughan, fa­
ir, i us Jesuit preacher, in London.

Nov. 1—Thomas Nelson Page, author
and former ambassador to Italy.

Alfred Capus. leading French Journal­
ist.

Nov. 2—T. DeWltt Cuyler. prominent
railroad man, in Philadelphia.

Nov. T—Jacob Gimbel, prominent mer­
chant of Philadelphia. New York and
Milwaukee.

Nov. S— Antonio Lopez Gutierrez, minis­
ter from Honduras, in Washington.

Nov. 9—Mrs. Mary Smith Lockwood,
founder of Daughters of American Rev­
olution.

Nov. 12— Bellamy Storer. former Amer­
ican diplomat, in Paris.

Nov. 14— Richard K. Fox, editor and
publisher of the Police Gazette, in New
York.

Nov. lS—E. L. Burlingame. former edi­
tor of Scribner's Magazine, in New York.

Nov. IT—Gen. Luke E. Wright, former
secretary of war ar.d governor general of
the Philippines, in Memphis.

W. G. Sharp, former ambassador to
France, at Elyria, O.

Nov. 1^—Frank Bacon, American actor,
in Chicago.

Nov. 30—George Bronson Howard, au­
thor and playwright, at Los Angeles.

Nov. 23—Baron Sidney Sonnino. Italian
statesman.

Henry N. Cary, well kuown newspaper
man, in Chicago.

Nov. 24—John H. Gilmour, American ac­
tor and musician, at Yonkers, N. Y.

Nov. 25—Frederick G. Nedringhaus. for­
mer congressman and Republican nation­
al committeeman from Missouri.

Nov. 26—Kate Ryan, veteran American
actress, at Boston.

Nov. 27—G. H. Scldmore, United States
consul general at Tokyo.

Nov. 50—James R. Mann of Chicago,
veteran congressman.

William G. Rockefeller, nephew of John
D. Rockefeller.

Dec. 2—Rear Admiral John R. Edwards.
U. S. N., retired, at Bristol. R. 1.

Dec. 7—Dr. W. E. Quine, noted Chicago
physician.

Dec. ft—Dr. C. A. Fischer, astronomer
of Trinity college, Hartford. Conn.

Dec. &—Cardinal Iglesias or Spain.
L. B. Prince, former governor of New

Mexico.
Dec. 12—John Wanamaker, famous mer­

chant, In Philadelphia.
Dec. 15—Alexander Robertson, banker of

Chicago.
Dec. 16—Jesse M. Overton, capitalist, cf

Nashville, Tean.
James O. Davidson, ex-governor of Wis­

consin.
Lord Marcos Ben*ford, noted English

horseman.
Dec. X7—Col. A. £. Bradley, former cbi-

•urgeon of the A. E. F.

IRISH CITY'S LONG HISTORY

Limerick Ha* for Many Centuries I
• Place of High Importance

and Intereat. ^

Limerick, Ireland, which occnptoff
both sides of the river as well if
King's Island, Is about 130 miles frott
Dublin. Its bacon-curing Industry, Iti
creameries, Its condensed milk fad%
rtes, and its salmon fisheries keep bn4
Its Rory O'Mores and Its pretty llttll
Irish colleens, the Ounces of whoM
beautiful eyes are like to prove as ftr
tal as those of Kate Kearney,
erlck fish hooks are celebrated,
though the Limerick lace worked
on a fine quality of net derived
name from the city, it Is mostly madfe
in other portions ot' the island at tbA
present time.

Limerick has haa a past, saya C
bulletin of the National GeographlJ
society. It was the ancient Regia eft
Ptolemy; the Danes desired it for •
long while before they finally occ»
pled It In the Ninth century; and tM
1210 King John visited it and built
forts upon Its coveted soil. The d»
throned James II of England made II
his last stronghold. On the island IB
the river the ancient Limerick had lta
beginnings, and today its maze ot
crooked streets, ai.d its old cathedral,
dating from 1170, are important point*
of interest.

CONSTANT FIGHT ON CRABS

Destructivenese of the Crustacean#
In the West Indies Is Something

Almost Beyond Belief.

The fisherman of Japan lias a su­
preme contempt for the gigantic crab
of his coast, which has nippers tea
feet in length, and when moving along
the bottom of the sea with its elaw»
spread out covers an area of 22 feat
or so.

The destructiveness of certain spe­
cies of crab in the West Iii'iies Is
remarkable, observes an exelmngeu
They are great burrowers ami in lo­
calities where they are plentiful—and
they multiply with the rapidity of th«
rodent—nothing is safe from them.
They will eat the eggs on which a
hen Is sitting, and just as readily tb«
leaves of seedling coconut trees. Ther
effect In the West Indies praeticaljr
the same degree of destruction on th»
young coconuts as the sepoy crab doe*
In the East Indies. In each instanc*
•ome 8 to 11 per cent of the seedling!
have to be replaced If they are plan^
ed In the newly cleared ground froa
which the crabs have not been thoifc
oughly cleared out.

Put Out Your Tongue.
The latest science, "called gloss*,

mancy," purports to read the person'#
character by the size and shape of
the tongue. According to glossoman-
clsts, those who possess short and
broad tongues are apt to be untruth­
ful, while people whose tongues &rm
•hort and narrow are sly and bad-
tempered. When the tongue is lone
and broad. It is a sign that its owner
Is inclined to be a gossip. A tongu»
that Is long and narrow denotes •
frank, open disposition. Girls with
small, round, plump tongues posses#
trustful and affectionate dispositions;
but men with similar shaped tongue®
are apt to be Inconsistent. What
glossomancists term the rectangular
type of tongue—one that is almost
square in shape—is indicative of •
strong, virile nature. Men with theM
shaped tongues are ambitious, active^,
and likely to get on in the world.
Square-toncued women, however, ar«
likely to be self-assertive.

Myths Are History.
Mythology, or the study of the be­

liefs of ancient peoples, is a fascinat­
ing study. Myths do not just happen
to be. There were no story writer#
In olden times who said. "I must writ#
a popular story." and forthwith #
story appeared that lived and went
from mouth to mouth for thousand#
of years. A myth, in its last analysis.
Is an historic account, every detail of
which is based on fact.

The tales of Homer were thought t#
be poetic fietion until the burned ruin#
of Troy were uncovered. The story of
Theseus slaying the Minotaur is no
idle creation, for every detail of it—
the Athenian children for the sacri­
fice. the labyrinth palace, the wild
bull In the center, and a host of other
details—has been abundantly verified
as fact.

Got the Toil-Keeper's Goat.
A Dutchman riding a little cart

drawn by a goat was stopped at tha
bridge by the toll-keeper.

"I got to pay toll?" said Hans.
"Yes: five cents to cross th«

bridge."
After an argument he paid the toll

and went back again, only this tlm»
he had the goat sitting in the cart and
he was drawing It himself. Out cam*
the toll-keeper. "Here, you know
you've got to pay five cents."

The Dutchman shook his head and
pointing to the goat, said, "Don't talk
to me—ask the driver."—Boston Tran­
script.

Mixed Religion*.
Doctor Grenfell after amputating

the limb of a Roman Catholic patient-
wrote an appeal for a wooden leg to
enable the man to move about. Thl#
was published in the Congregatlon-
alist and read by a Baptist woman
whose husband, a Methodist, who had
worn a wooden leg. had Just died. So
the Methodist leg given by a Baptist
woman In answer to a Congregational
appeal is now being used as a per­
fectly good Interdenominational un­
derstanding.' The Christian Advocate,

